
National
School
Reform
Faculty North, South, East and West:

Harmony
Education www.nsrfharmooy.org Comoass PointsCenter •

An Exercise in Understanding Preferences in Group Work
Developed in the field by educators affiliated with NSRF

Similar to the Myers-Briggs Personality Inventory, this exercise uses a set of preferences which relate not to
individual but to group behaviors, helping us to understand how preferences affect our group work.

1. The room is set up with four signs on each wall - North, South, East and West.

2. Participants are invited to go to the "direction" of their choice. No one is only one "direction," but
everyone can choose one as their pre-dominant one.

3. Each "direction" answers the five questions on a sheet of newsprint. When complete, they report back
to the whole group.

4. Processing can include:
• Note the distribution among the "directions": what might it mean?
• What is the best combination for a group to have? Does it matter?
• How can you avoid being driven crazy by another "direction"?
• How might you use this exercise with others? Students?

North
Acting - NLet's do it;"
Likes to act, try things,
plunge in.

West
Paying attention to detail
-likes to know the who,
what when, where and why
before acting.

I.,

W*E
S

East
Speculating - likes to look
at the big picture and the

before acting.

,-

South
Caring - likes to know
that everyone's feelings
have...been taken into
consideration and that their
voices have been heard
before acting.
-

Protocols are most powerful and effective when used within an ongoing professional learning community such as a Critical Friends Group® and facilitated
by a skilled coach. To learn more about professional learning communities and seminars for new or experienced coaches, please visit the National School
'Rpform wPh... itp W'WW oro

...

http:www.nsrfharmooy.org

North, South, East and West

Decide which of the four lidirections" most closely describes your personal styte. Then spend 15 minutes
answering the following questions as a group.

1. What are the strengths of your style? (4 adjectives)

2. What are the limitations of your style? (4 adjectives)

3. What style do you find most difficult to work with and why?

4. What do people from the other "directions'! or styles need to know about you so you can work together
effectively?

5. What do you value about the other three styles?

Protocols are most powerful and effective when used within an ongoing professionalleaming community such as a Critical Friends Group® and facilitated
by a skilled coach. To leam more about professionalleaming communities and seminars for new or experienced coaches, please visit the National School
Rpfnrm Farultv at \AfVJ\AI n"rfharmnnv nro

